The "Underlying Event" in Run 2 at CDF #### **Outline of Talk** - **→** Study the "underlying event" as defined by the leading "charged particle jet" and compare with the Run I analysis. - **▶** Study the "underlying event" as defined by the leading "calorimeter jet" and compare with the "charged particle jet" analysis. - **▶** Study the relationship between "charged particle jets" and "calorimeter jets". ### The "Underlying Event" in Run 2 at CD Look at charged particle correlations relative to the leading "charged particle jet". #### **Outline of Talk** - **▶** Study the "underlying event" as defined by the leading "charged particle jet" and compare with the Run I analysis. - ➡ Study the "underlying event" as defined by the leading "calorimeter jet" and compare with the "charged particle jet" analysis. - **▶** Study the relationship between "charged particle jets" and "calorimeter jets". Charged Particle Jet Look at charged particle correlations relative to the leading "calorimeter jet". Look at correlations between the leading "charged particle jet" and "calorimeter jets". JetClu R = 0.7 ### The "Underlying Event" in Dun 2 of CD Locket in Run 2 at CD Look at charged particle correlations relative to the leading "charged particle jet". #### **Outline of T** ed b Study the "un slying ev as of the leading "cha compare with the Charged Particle Jet ok at charged particle rrelations relative to the leading "calorimeter jet". Study the "und by the leading " compare wir analysis. Compare the data with PYTHIA Tune A which was tuned to fit the Run 1 "underlying event". Calorimeter Jet lations between leaung changed particle "and "calorimeter jets". Study the relationship bet een "ch rged particle jets" and "calorin eter jets" Extrapolate to the LHC! ### "Underlying Event" as defined by "Charged particle Jets" Look at the charged particle density in the "transverse" region! harged particle correlations in the azimuthal angle $\Delta \phi$ relative to the leading charged particle jet. - **Define** $|\Delta\phi|$ < 60° as "Toward", 60° < $|\Delta\phi|$ < 120° as "Transverse", and $|\Delta\phi|$ > 120° as "Away". - \rightarrow All three regions have the same size in η-φ space, $\Delta \eta x \Delta \phi = 2x 120^{\circ} = 4\pi/3$. ### CDF Run 1 "Min-Bias" Data Charged Particle Density $<dN_{chg}/d\eta> = 4.2$ F "Min-Bias" data on the $<dN_{chg}/d\eta d\phi> = 0.67$ particles per unit pseudo-rapidity at 630 and 1,800 GeV. There are about 4.2 charged particles per unit η in "Min-Bias" collisions at 1.8 TeV ($|\eta| < 1$, all P_T). Convert to charged particle density, $dN_{chg}/d\eta d\phi$, by dividing by 2π . There are about 0.67 charged particles per unit η - ϕ in "Min-Bias" collisions at 1.8 TeV ($|\eta| < 1$, all P_T). ### CDF Run 1 "Min-Bias" Data Charged Particle Density - Convert to charged particle density, $dN_{chg}/d\eta d\phi$, by dividing by 2π . There are about 0.67 charged particles per unit η - ϕ in "Min-Bias" collisions at 1.8 TeV ($|\eta| < 1$, all P_T). - There are about 0.25 charged particles per unit η-φ in "Min-Rias" collisions at 1.8 TeV ($|\eta| < 1$, $P_T > 0.5$ GeV/c). "Min-Bias" Compares the average "transverse" charge particle density with the average "Min-Bias" charge particle density ($|\eta|$ <1, P_T >0.5 GeV). Shows how the "transverse" charge particle density and the Min-Bias charge particle density is distributed in P_T . Compares the average "transverse" charge particle density with the average "Min-Bias" charge particle density ($|\eta|$ <1, P_T >0.5 GeV). Shows how the "transverse" charge particle density and the Min-Bias charge particle density is distributed in P_T . #### **PYTHIA: Multiple Parton Interaction Parameters** Pythia uses multiple parton interactions to enhance the underlying event. and now **HERWIG!** #### Jimmy: MPI J. M. Butterworth J. R. Forshaw M. H. Seymour | Parameter Outgo | Value/
ping Parton | Description | | |-----------------|-----------------------|---|--| | MSTP(81) | 0 | Multiple-Parton Scattering off | | | | 1 | Multiple-Parton Scattering on | | | MSTP(82) 1 | | Multiple interactions assuming the same probability, with an abrupt cut-off P _T min=PARP(81) | | | | 3 | Multiple interactions assuming a varying impact | | parameter and a hadronic matter overlap consistent with a single Gaussian matter distribution, with a smooth turnoff P_{T0} =PARP(82) Multiple interactions assuming a varying impact parameter and a hadronic matter overlap consistent with a double Gaussian matter distribution (governed by PARP(83) and PARP(84)), with a smooth turn-off $P_{T0} = PARP(82)$ **Hard Core** Multiple parton interaction more likely in a hard (central) collision! 4 ### **PYTHIA: Multiple Parton Interaction Parameters** | Parameter | Default | Description | | |-----------|---------|---|--| | PARP(83) | 0.5 | Double-Gaussian: Fraction of total hadronic matter within PARP(84) | | | PARP(84) | 0.2 | Double-Gaussian: Fraction of the overall hadron radius containing the fraction PARP(83) of the total hadronic matter. | | | PARP(85) | 0.33 | Probability that the MPI produces two gluons with color connections to the "nearest neighbors. | | | PARP(86) | 0.66 | Probability that the MPI produces two gluons either as described by PARP(85) or as a closed gluon loop. The remaining fraction consists of quark-antiquark pairs. | | | PARP(89) | 1 TeV | Determines the reference energy E_0 . | | | PARP(90) | 0.16 | Determines the energy dependence of the cut-off P_{T0} as follows $P_{T0}(E_{cm}) = P_{T0}(E_{cm}/E_0)^{\epsilon}$ with $\epsilon = PARP(90)$ | | | PARP(67) | 1.0 | A scale factor that determines the maximum parton virtuality for space-like showers. The larger the value of PARP(67) the more initial-state radiation. | | ### Tuned PYTHIA 6.206 #### **Double Gaussian** | PYTHIA 6.206 CTEQ5 | |---------------------------| |---------------------------| | 18888888 | | | |-----------------|---------|---------| | Parameter | Tune B | Tune A | | MSTP(81) | 1 | 1 | | MSTP(82) | 4 | 4 | | PARP(82) | 1.9 GeV | 2.0 GeV | | PARP(83) | 0.5 | 0.5 | | PARP(84) | 0.4 | 0.4 | | PARP(85) | 1.0 | 0.9 | | PARP(86) | 1.0 | 0.95 | | PARP(89) | 1.8 TeV | 1.8 TeV | | PARP(90) | 0.25 | 0.25 | | PARP(67) | 1.0 | 4.0 | Plot shows the "Transverse" charged particle density versus P_T(chgjet#1) compared to the QCD hard scattering predictions of two tuned versions of PYTHIA 6.206 (CTEQ5L, Set B (PARP(67)=1) and PARP(67)=4)). Old PYTHIA default (more initial-state radiation) New PYTHIA default (less initial-state radiation) Rick Field - Florida/CDF Page 12 ## Tuned PYTHIA 6.206 "Transverse" P_T Distribution Can we distinguish between PARP(67)=1 and PARP(67)=4? No way! Right! Compares the average "transverse" charge particle density ($|\eta|$ <1, P_T >0.5 GeV) versus P_T (charged jet#1) and the P_T distribution of the "transverse" density, $dN_{chg}/d\eta d\phi dP_T$ with the QCD Monte-Carlo predictions of two tuned versions of PYTHIA 6.206 (P_T (hard) > 0, CTEQ5L, Set B (PARP(67)=1) and Set A (PARP(67)=4)). ## Tuned PYTHIA 6.206 "Transverse" P_T Distribution Compares the average "transverse" charge particle density ($|\eta|$ <1, P_T >0.5 GeV) versus P_T (charged jet#1) and the P_T distribution of the "transverse" density, $dN_{chg}/d\eta d\phi dP_T$ with the QCD Monte-Carlo predictions of two tuned versions of PYTHIA 6.206 (P_T (hard) > 0, CTEQ5L, Set B (PARP(67)=1) and Set A (PARP(67)=4)). Compares the average "transverse" charge particle density ($|\eta|$ <1, P_T >0.5 GeV) versus P_T (charged jet#1) and the P_T distribution of the "transverse" and "Min-Bias" densities with the QCD Monte-Carlo predictions of a tuned version of PYTHIA 6.206 (P_T (hard) > 0, CTEQ5L, Set A). Describes "Min-Bias" collisions! Describes the "underlying event"! Shows the data on the average "transverse" charge particle density ($|\eta|<1$, $P_T>0.5$ GeV) as a function of the transverse momentum of the leading charged particle jet from Run 1. - Shows the between Run 1 and 2! transverse" charge particle density ($|\eta|$ <1, P_T >0.5 GeV) as a function of the transverse momentum of the leading charged particle jet from Run 1. - Compares the Run 2 data (Min-Bias, JET20, JET50, JET70, JET100) with Run 1. The errors on the (*uncorrected*) Run 2 data include both statistical and correlated systematic uncertainties. Shows the between Run 1 and 2! transverse" charge particle den a function of the transverse momentum of the leading charged particle den jet from Run 1. - Compares the Run 2 data (Min-Bias, JET20, JET50, JET70, JET1) th Run 1. The errors on the (*uncorrected*) Run 2 data include both statis systematic uncertainties. PYTHIA Tune A was tuned to fit the "underlying event" in Run I! - **▶** Shows the prediction of PYTHIA Tune A at 1.96 TeV after detector simulation (*i.e.* after CDFSIM). Shows the data on the average "transverse" charged PTsum density ($|\eta|$ <1, P_T >0.5 GeV) as a function of the transverse momentum of the leading charged particle jet from Run 1. - Shows the between Run 1 and 2! transverse" charged PTsum density ($|\eta|$ <1, P_T>0.5 GeV) as a function of the transverse momentum of the leading charged particle jet from Run 1. - Compares the Run 2 data (Min-Bias, JET20, JET50, JET70, JET100) with Run 1. The errors on the (*uncorrected*) Run 2 data include both statistical and correlated systematic uncertainties. - Shows the between Run 1 and 2! transverse" charged PTsum depth ($|\eta|$ <1, P_T >0.5 GeV) as a function of the transverse momentum of the leading charge ticle jet from Run 1. - Compares the Run 2 data (Min-Bias, JET20, JET50, JET70, JET th Run 1. The errors on the (uncorrected) Run 2 data include both statistical pythia Tune A was tuned to fit the "underlying event" in Run I! - **▶** Shows the prediction of PYTHIA Tune A at 1.96 TeV after detector simulation (*i.e.* after CDFSIM). Compares the average "transverse" charge particle density ($|\eta|$ <1, P_T >0.5 GeV) versus P_T (charged jet#1) with the P_T distribution of the "transverse" density, $dN_{chg}/d\eta d\phi dP_T$. Shows how the "transverse" charge particle density is distributed in P_T . Compares the average "transverse" charge particle density ($|\eta|<1$, $P_T>0$ GeV) versus P_T (check Excellent agreement between Run 1 and 2! density, $dN_{chg}/d\eta d\varphi dP_T$. Shows how the "transverse" charge particle density is distributed in P_T . **▶** Compares the Run 2 data (Min-Bias, JET20, JET50, JET70, JET100) with Run 1. - Compares the average "transverse" charge particle density ($|\eta|$ <1, P_T >0.5 GeV) versus P_T (charged jet#1) with the P_T distribution of the "transverse" density, $dN_{chg}/d\eta d\varphi dP_T$. - **▶** Shows the prediction of PYTHIA Tune A at 1.96 TeV after detector simulation (*i.e.* after CDFSIM). #### Relationship Between "Calorimeter" and "Charged Particle" Jets - Shows the "matched" JetClu jet E_T versus the transverse momentum of the leading "charged particle jet" (closest jet within R = 0.7 of the leading chgjet). - Shows the ratio of P_T(chgjet#1) to the "matched" JetClu jet E_T versus P_T(chgjet#1). - Shows the EM fraction of the "matched" JetClu jet and the EM fraction of a typical JetClu jet. #### Relationship Between "Calorimeter" and "Charged Particle" Jets - Shows the "matched" JetClu jet E_T versus the transverse momentum of the leading "charged particle jet" (clop jet within R = 0.7 of the leading - The leading chgjet comes from a JetClu jet that is, on the average, about 90% charged! typical JetClu jet. ### "Underlying Event" as defined by "Calorimeter Jets" - JetClu jet. - **Define** $|\Delta\phi|$ < 60° as "Toward", 60° < $|\Delta\phi|$ < 120° as "Transverse", and $|\Delta\phi|$ > 120° as "Away". - \rightarrow All three regions have the same size in η-φ space, $\Delta \eta x \Delta \phi = 2x120^{\circ} = 4\pi/3$. Shows the data on the average "transverse" charge particle density ($|\eta|<1$, PT>0.5 GeV) as a function of the transverse energy of the leading JetClu jet (R = 0.7, $|\eta(\text{jet})| < 2$) from Run 2, compared with PYTHIA Tune A after CDFSIM. - Shows the data on the average "transverse" charge particle density ($|\eta|<1$, PT>0.5 GeV) as a function of the transverse energy of the leading JetClu jet (R = 0.7, $|\eta(\text{jet})| < 2$) from Run 2, compared with PYTHIA Tune A after CDFSIM. - **→** Compares the "transverse" region of the leading "charged particle jet", chgjet#1, with the "transverse" region of the leading "calorimeter jet" (JetClu R = 0.7), jet#1. Shows the data on the average "transverse" charged PTsum density (|η|<1, PT>0.5 GeV) as a function of the transverse energy of the leading JetClu jet (R = 0.7, |η(jet)| < 2) from Run 2, compared with PYTHIA Tune A after CDFSIM. - Shows the data on the average "transverse" charged PTsum density (|η|<1, PT>0.5 GeV) as a function of the transverse energy of the leading JetClu jet (R = 0.7, |η(jet)| < 2) from Run 2, compared with PYTHIA Tune A after CDFSIM. - **→** Compares the "transverse" region of the leading "charged particle jet", chgjet#1, with the "transverse" region of the leading "calorimeter jet" (JetClu R = 0.7), jet#1. - Compares the average "transverse" charge particle density ($|\eta|<1$, $P_T>0.5$ GeV) versus $E_T(\text{jet}\#1)$ with the P_T distribution of the "transverse" density, $dN_{chg}/d\eta d\phi dP_T$. - **▶** Shows the prediction of PYTHIA Tune A at 1.96 TeV after detector simulation (*i.e.* after CDFSIM). - → Compares the average "transverse" as defined by "calorimeter jets" (JetClu R = 0.7) with the "transverse" region defined by "charged particle jets". - **▶** Shows the prediction of PYTHIA Tune A at 1.96 TeV after detector simulation (*i.e.* after CDFSIM). - Shows the average "transverse" charge particle and PT_{sum} density $(\eta | < 1, P_T > 0)$ versus P_T (charged jet#1) predicted by HERWIG 6.4 (P_T) hard) > 3 GeV/c, CTEQ5L). and a tuned versions of PYTHIA 6.206 (P_T (hard) > 0, CTEQ5L, Set A) at 1.8 TeV and 14 TeV. - At 14 TeV tuned PYTHIA (Set A) predicts roughly 2.3 charged particles per unit η - ϕ ($P_T > 0$) in the "transverse" region (14 charged particles per unit η) which is larger than the HERWIG prediction. - At 14 TeV tuned PYTHIA (Set A) predicts roughly 2 GeV/c charged PT_{sum} per unit η - ϕ (P_T > 0) in the "transverse" region at P_T (chgjet#1) = 40 GeV/c which is a factor of 2 larger than at 1.8 TeV and much larger than the HERWIG prediction. - Shows the average "transverse" charge particle and PT_{sum} density ($|\eta|<1$, $P_T>0$) versus P_T (charged jet#1) predicted by HERWIG 6.4 (P_T (hard) > 3 GeV/c, CTEQ5L). and a tuned versions of PYTHIA 6.206 (P_T (hard) > 0, CTEQ5L, Set A) at 1.8 TeV and 14 TeV. Also shown is the 14 TeV prediction of PYTHIA 6.206 with the default value $\varepsilon = 0.16$. - Tuned PYTHIA (Set A) predicts roughly 2.3 charged particles per unit η - ϕ ($P_T > 0$) in the "transverse" region (14 charged particles per unit η) which is larger than the HERWIG prediction and much less than the PYTHIA default prediction. - Shows the average "transverse" charge particle and PT_{s,m} density ($|\eta|<1$, P_T>0) versus P_T(charged jet#1) predicted by HERWIG 6.4 (P_T(harge) > 3 GeV/c, CTEQ5L). and a tuned versions of PYTHIA 6.206 (P_T(hard) > 0, CTEQ5L, Set A) at 1.8 TeV and 14 TeV. Also shown is the 14 TeV prediction of PYTHIA 6.206 with the default value $\varepsilon = 0.16$. - Tuned PYTHIA (Set A) predicts roughly 2.5 GeV/c per unit η - ϕ ($P_T > 0$) from charged particles in the "transverse" region for P_T (chgjet#1) = 100 GeV/c. Note, however, that the "transverse" charged PT_{sum} density increases as P_T (chgjet#1) increases. 3.8 GeV/c (charged) in cone of radius R=0.7 at 14 TeV - Shows the center-of-mass energy dependence of the charged particle density, $dN_{chg}/d\eta d\phi$, for "Min-Bias" collisions compared with the a tuned version of PYTHIA 6.206 (Set A) with $P_T(hard) > 0$. - **▶** PYTHIA was tuned to fit the "underlying event" in hard-scattering processes at 1.8 TeV and 630 GeV. - PYTHIA (Set A) predicts a 42% rise in $dN_{chg}/d\eta d\phi$ at $\eta = 0$ in going from the Tevatron (1.8 TeV) to the LHC (14 TeV). → This PYTHIA fit predicts that 1% of all "Min-Bias" events at 1.8 TeV are a result of a hard 2-to-2 parton-parton scattering with P_T(hard) > 10 GeV/c which increases to 12% at 14 TeV! - → There is excellent agreement between the Run 1 and the Run 2. The "underlying event" is the same in Run 2 as in Run 1 but now we can study the evolution out to much higher energies! - **▶** PYTHIA Tune A does a good job of describing the "underlying event" in the Run 2 data as defined by "charged particle jets" and as defined by "calorimeter jets". HERWIG Run 2 comparisons will be coming soon! - **▶** Lots more CDF Run 2 data to come including MAX/MIN "transverse" and MAX/MIN "cones". - Both HERWIG and the tuned PYTHIA (Set A) predict a 40-45% rise in $dN_{chg}/d\eta d\phi$ at η = 0 in going from the Tevatron (1.8 TeV) to the LHC (14 TeV). 4 charged particles per unit η at the Tevatron becomes 6 per unit η at the LHC. - The tuned PYTHIA (Set A) predicts that 1% of all "Min-Bias" events at the Tevatron (1.8 TeV) are the result of a hard 2-to-2 parton-parton scattering with $P_T(hard) > 10$ GeV/c which increases to 12% at LHC (14 TeV)! - For the "underlying event" in hard scattering processes the predictions of HERWIG and the tuned PYTHIA (Set A) differ greatly (factor of 2!). HERWIG predicts a smaller increase in the activity of the "underlying event" in going from the Tevatron to the LHC. - The tuned PYTHIA (Set A) predicts about a factor of two increase at the LHC in the charged PT_{sum} density of the "underlying event" at the same P_T (jet#1) (the "transverse" charged PT_{sum} density increases rapidly as P_T (jet#1) increases). # LHC Predictions Summary & Conclusions Tevatron — LHC Both HERWIG and the tuned PYTHIA (Set A) predict a 40-45% = 0 in going from the Tevatron (1.8 TeV) to the LHC (14 TeV). 4 unit η at the Tevatron becomes 6 per unit η at the LHC. 12 times more likely to find a 10 GeV "jet" in "Min-Bias" at the LHC! per The tuned PYTHIA (Set A) predicts that 1% of all "Min-Bins" events at the (1.8 TeV) are the result of a hard 2-to-2 parton-parton scattering with P_T(leave) which increases to 12% at LHC (14 TeV)! Twice as much activity in the "underlying event" at the LHC! - For the "underlying event" in hard scattering processes the predictions of WWIG and the tuned PYTHIA (Set A) differ greatly (factor of 2!). HERWIG practs a smaller increase in the activity of the "underlying event" in going from the Tevatron to the LHC. - The tuned PYTHIA (Set A) predicts about a factor of two increase at the LHC in the charged PT_{sum} density of the "underlying event" at the same P_T (jet#1) (the "transverse" charged PT_{sum} density increases rapidly as P_T (jet#1) increases). ### **LHC Predictions** Summary & Conclusions Final-Sta **Tevatron** — LHC ents at th **Outgoing Parton** Both HERW = 0 in going free unit η at the Teva The tuned PYTHIA (1.8 TeV) are the y GeV/c which ir "Min-Bias" at the LHC contains Radiation much more hard collisions than at the **Tevatron!** At the Tevatron the "underlying event" is a factor of 2 more active than "Tevaron Min-Bias". At the LHC the "underlying event" will be at least a factor of 2 more active than "LHC Min-Bias"! 12 times more likely to find a 10 GeV at n et" in "Min-Bias" at the LHC! per For the "underlying event" the tuned PYTHIA (Set A) increase in the activity of me "und predictions of KWIG and ess WIG practs a smaller 2!). n going from the Tevatron to the LHC. ng eve The tuned PYTHIA (Set A) predic charged PT_{sum} density of the "unde charged PT_{sum} density increases rapidly as P_T(jet#1) increases). or of two increase at the LHC in the bout a fa ving event $^{"}$ at the same P_T (jet #1) (the "transverse" Twice as much activity in the "underlying event" at the LHC!